What is Computer Ergonomics?

What I Hear.....

- "I need a new chair"
- "I did not know my chair could do that"
- "I can't stand those keyboard trays"
- "Nobody ever showed me how to do that"
- "I didn't know we had that equipment"
- "That's how it was when I got here"
- "What a difference"

Risk Factors

- Repetition
- Awkward postures
- Excessive reaching
- Contact stressors
- Stationary/Static postures
 - Whether sitting <u>OR</u> standing

Awkward Postures

- Places biomechanical stress on joints and surrounding tissues.
- Any fixed or constrained body posture which is out of neutral.
- Awkward postures increase force requirements and the risk of developing a CTD.

Stationary/Static Postures

- Avoid sitting or standing for long periods of time.
- Break up the task. Especially if performing continuous data entry (i.e. special project)
- No matter how comfortable one is in an office chair, prolonged static posture is not good for the back and is a common contributor to back problems and muscle strain. To avoid keeping the back in one position for a long period, remember to stand, stretch and walk for at least a minute or two every half hour.

BLOOD CIRCULATION

STATIC POSTURE

DYNAMIC POSTURE

Proper Workstation Set Up is Key

Ergonomics Challenge

Conducting an Evaluation

- Listen to the employee.
- Observe.
- Review handout (discuss key postures/positions).
- Start with adjustments (chair first).

Chair

- Preferably adjustable (one size does not fit all).
- Ensure lower back is supported.
- Ensure seat pan is proper size.
- Ensure feet flat on floor or foot rest.
- Maintain proper posture.
- Take advantage of adjustability!
 - On evaluations I often hear people say, "I did not know my chair could do that".

Keyboard and Mouse

- Flatten keyboard to promote neutral wrists
- Keep mouse close to keyboard

Correct Hand, wrist, and forearm are in a straight line

Keyboard and Mouse

Adjustable Trays

Mouse Location

Monitor

- Top of monitor should be at eye level or slightly lower.
- Screen should be a minimum of 20 inches away from operator.
- Avoid glare.

Proper Alignment

Height-Adjustable Monitor

OR

Improper Monitor Height Poor Posture

Layout Issues

- Position "most used" items within easy reach in front of you with-in 14" - 18"
- Lesser used items place outside 18"
- In most cases, align your keyboard and monitor in front of your seated position
- Create a workflow across your workstation
- Avoid over-head reaches for heavy items

Avoid Repetitive Reaching

Case Study (actual visit)

Summary

- Small changes can have positive impact.
- Workstation changes may take time to adapt to.
- Try different postures.
- Job Modification Reimbursement (handout)

Resources

- On-site ergonomic evaluations
 - Loss Control Consultant
 - Cross TPA
- https://www.osha.gov/SLTC/etools/computer workstations/index.html
- http://sunspot.nh.gov/riskManagement/Office Ergonomics.aspx